DARK ENERGY IN SPACE: WFIRST AND EUCLID RACHEL BEAN (CORNELL UNIVERSITY) ON BEHALF OF THE PHYSPAG DARK ENERGY COMMUNITY Image Credit: NASA/GSFC # Dark energy science has evolved significantly since its discovery Richer, complementary constraints of geometry & expansion on cosmic scales Rostomian and Ross, BOSS/LBL 2012 Additional insights from LSS linear growth rate ### "Post-parameterized" formalism bridges theory and data | Category | Theory | | |----------------------------|-----------------------------|--| | Horndeski Theories | Scalar-Tensor theory | | | | (incl. Brans-Dicke) | | | | f(R) gravity | | | | $f(\mathcal{G})$ theories | | | | Covariant Galileons | | | | The Fab Four | | | | K-inflation and K-essence | | | | Generalized G-inflation | | | | Kinetic Gravity Braiding | | | | Quintessence (incl. | | | | universally coupled models) | | | | Effective dark fluid | | | Lorentz-Violating theories | Einstein-Aether theory | | | Lorentz-violating theories | Hořava-Lifschitz theory | | | > 2 new degrees of freedom | DGP (4D effective theory) | | | | EBI gravity | | | | TeVeS | | # Vital to test of gravity & matter in environments beyond stellar systems Phenomenology: effects on relativistic and non-relativistic matter evolution $$k^{2}\Psi = -4\pi \frac{G_{\text{matter}}}{G_{\text{matter}}} a^{2}\rho\Delta$$ $$k^{2}(\Psi + \Phi) = -8\pi \frac{G_{\text{light}}}{G_{\text{light}}} a^{2}\rho\Delta,$$ new matter: $G_{light} = G_{matter} \neq G$ change to $GR: G_{light} \neq G_{matter}$ smoking gun $G_{light} \neq G_{matter}$ Zhang, Liguori, RB, Dodelson PRL 2007 Image Credit: Dimitrios Psaltis # Required breadth, depth & complexity not achievable by a single survey #### Trade offs in - Techniques (SN1a, BAO,RSD, WL, Clusters) - Photometric speed vs. spectroscopic precision - Angular and spectral resolution - Astrophysical tracers (LRGs, ELGs, Lya/QSOs, clusters, CMB) - Epochs and scales to study #### • Much more than a DETF FoM: - Astrophysical & instrumental systematic control mitigation is crucial, but not so easily summarized. - Readiness vs technological innovation - Survey area vs depth and repeat imaging of the same sky (dithering, cadence and survey area overlap/config.) - WFIRST and Euclid will make distinct and highly complementary contributions both with each other and with ground based surveys (LSST, DESI and others) | | Euclid | |---|---| | Starts, duration | 2020 Q2, 7 yr | | Area (deg²) | 20,000 (N + S) | | FoV (deg ²) | 0.54 | | Diameter | 1.3 | | Spec. res. Δλ/λ | 250 (slitless) | | Spec. range | 1.1-2 µm | | BAO/RSD | ∼50m Hα ELGs
Z∼0.7-2.1 | | pixel (arcsec) | 0.13 | | Imaging/ weak lensing (0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | | SN1a | AD, Cnicago August 2014 | - NASA is contributing NIR detectors and associated hardware - Three US science teams have joined the Euclid Consortium (now including 54 US scientists) - Euclid public Data Releases at ~26, 50, and 84 months - NASA has established the Euclid NASA Science Center at IPAC (ENSCI) in order to support the US Euclid science community - Changes to spectrograph filters, shifting from 2 blue/2 red to all red underway. ### WFIRST overview | 1 / | | | |--|---|---| | | Euclid | WFIRST-AFTA | | Starts, duration | 2020 Q2, 7 yr | ~2023, 5-6 yr | | Area (deg²) | 20,000 (N + S) | 2,400 (S) | | FoV (deg ²) | 0.54 | 0.281 | | Diameter | 1.3 | 2.4 | | Spec. res. Δλ/λ | 250 (slitless) | 550-800 (slitless) | | Spec. range | 1.1-2 µm | 1.35-1.95 μm | | BAO/RSD | ~50m H α ELGs
Z~0.7-2.1 | $20m H \alpha ELGs$ $z = 1-2,$ $2m [OIII] ELGS$ $z = 2-3$ | | pixel (arcsec) | 0.13 | 0.12 | | Imaging/
weak lensing
(0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td><td>68 gal/arcmin²
3 bands
927-2000nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | 68 gal/arcmin ²
3 bands
927-2000nm | | SN1a | 1D, Cnicago August 2014 | 2700 SN1a $z = 0.1-1.7$ IFU spectroscopy | - All 4 probes (SN/BAO/RSD/WL). Unique SN1a IFU characterization. - Multi-band imaging and DM higher resolution mapping than from ground or with smaller telescope - Spectroscopically selected galaxies for BAO/RSD 1<z<3 - Systematics' control a priority (e.g. WL shapes, SN1a characterization) - Congress added \$66M WFIRST-AFTA funding added to FY13 &14 NASA budget. Supported in President's FY15 budget. ## In the broader context Now & near term: e.g. DES, HSC; BOSS, eBOSS, PFS; J-PAS, JWST; Planck, ACT+, Spider, SPT+ | Stage IV | Euclid | WFIRST-AFTA | DESI | LSST | |---|---|--|---|---| | Starts, duration | 2020 Q2, 7 yr | ~2023, 5-6 yr | ~2018, 5 yr | 2020, 10 yr | | Area (deg²) | 20,000 (N + S) | 2,400 (S) | 14,000 (N) | 20,000 (S) | | FoV (deg ²) | 0.54 | 0.281 | 7.9 | 10 | | Diameter | 1.3 | 2.4 | 4 (less 1.8+) | 6.7 | | Spec. res. Δλ/λ | 250 (slitless) | 550-800 (slitless) | 3-4000 (N _{fib} =5000) | | | Spec. range | 1.1-2 µm | 1.35-1.95 μ m | 360-980 nm | | | BAO/RSD | ∼50m Hα ELGs
Z∼0.7-2.1 | $20m H \alpha ELGs$ $z = 1-2$, $2m [OIII] ELGS$ $z = 2-3$ | 20-30m LRGs/[OII]
ELGs 0.6 < z < 1.7,
1m QSOs/Lya
1.9 <z<4< td=""><td></td></z<4<> | | | pixel (arcsec) | 0.13 | 0.12 | | 0.7 | | Imaging/ weak lensing (0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td><td>68 gal/arcmin²
3 bands
927-2000nm</td><td></td><td>15-30 gal/arcmin²
5 bands
320-1080 nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | 68 gal/arcmin²
3 bands
927-2000nm | | 15-30 gal/arcmin ²
5 bands
320-1080 nm | | SN1a | AD, Cnicago August 2014 | 2700 SN1a $z = 0.1-1.7$ IFU spectroscopy | | 10^4 - 10^5 SN1a/yr
z = 00.7
photometric $_7$ | Physpag meeting, fiead, Chicago August 2014 ## Extra slides # WFIRST and Euclid reflect these advances in measurement & theory - Don't presume a strong theoretical prior a-priori - Data will be good enough to test beyond w=-1 or w_0-w_a - Constrain growth and expansion in a model- independent way - Search for a diverse array of signatures: - Geometry and inhomogeneity constraints across multiple epochs - Multiple tracers sampling distinct gravitational environments (galaxy and cluster positions and motions; CMB lensing and ISW; galaxy and cluster lensing) - Probe non-linear regimes (access many more modes & gravitational screening) - Recognizes importance of systematic control in realizing survey potential - Survey complementarity/cross-correlation - Ascribe effects to cosmology rather than uncharacterized systematic. ## Euclid overview #### (based on publicly available data) | 1 / | | | |---|---|--| | | Euclid | | | Starts, duration | 2020 Q2, 7 yr | | | Area (deg²) | 20,000 (N + S) | | | FoV (deg ²) | 0.54 | | | Diameter | 1.3 | | | Spec. res. Δλ/λ | 250 (slitless) | | | Spec. range | 1.1-2 μm | | | BAO/RSD | ~50m H α ELGs
Z~0.7-2.1 | | | pixel (arcsec) | 0.13 | | | Imaging/ weak lensing (0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | | | SN1a | AD, Cnicago August 2014 | | | z | f_g^F | | σ_{f_g} | | |-----|---------|-------|----------------|-------| | | | ref. | opt. | pess. | | 0.7 | 0.76 | 0.011 | 0.010 | 0.012 | | 0.8 | 0.80 | 0.010 | 0.009 | 0.011 | | 0.9 | 0.82 | 0.009 | 0.009 | 0.011 | | 1.0 | 0.84 | 0.009 | 0.008 | 0.011 | | 1.1 | 0.86 | 0.009 | 0.008 | 0.011 | | 1.2 | 0.87 | 0.009 | 0.009 | 0.011 | | 1.3 | 0.88 | 0.010 | 0.009 | 0.012 | | 1.4 | 0.89 | 0.010 | 0.009 | 0.013 | | 1.5 | 0.91 | 0.011 | 0.010 | 0.014 | | 1.6 | 0.91 | 0.012 | 0.011 | 0.016 | | 1.7 | 0.92 | 0.014 | 0.012 | 0.018 | | 1.8 | 0.93 | 0.014 | 0.013 | 0.019 | | 1.9 | 0.93 | 0.017 | 0.015 | 0.025 | | 2.0 | 0.94 | 0.023 | 0.019 | 0.037 | Updates to H α LF, and spectrograph $\sigma(f_g)/f_g$ likely higher ### WFIRST overview | | Euclid | WFIRST-AFTA | |---|---|---| | Starts, duration | 2020 Q2, 7 yr | ~2023, 5-6 yr | | Area (deg²) | 20,000 (N + S) | 2,400 (S) | | FoV (deg ²) | 0.54 | 0.281 | | Diameter | 1.3 | 2.4 | | Spec. res. $\Delta \lambda / \lambda$ | 250 (slitless) | 550-800 (slitless) | | Spec. range | 1.1-2 µm | 1.35-1.95 μm | | BAO/RSD | ~50m H α ELGs
Z~0.7-2.1 | $20m H \alpha ELGs$ $z = 1-2,$ $2m [OIII] ELGS$ $z = 2-3$ | | pixel (arcsec) | 0.13 | 0.12 | | Imaging/
weak lensing
(0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td><td>68 gal/arcmin²
3 bands
927-2000nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | 68 gal/arcmin²
3 bands
927-2000nm | | SN1a | AD, Cnicago August 2014 | 2700 SN1a $z = 0.1-1.7$ IFU spectroscopy | Spergel, Gehrels et al (WFIRST-AFTA SDT) 2013 ## WFIRST overview | | Euclid | WFIRST-AFTA | |---|---|---| | Starts, duration | 2020 Q2, 7 yr | ~2023, 5-6 yr | | Area (deg²) | 20,000 (N + S) | 2,400 (S) | | FoV (deg ²) | 0.54 | 0.281 | | Diameter | 1.3 | 2.4 | | Spec. res. $\Delta \lambda / \lambda$ | 250 (slitless) | 550-800 (slitless) | | Spec. range | 1.1-2 µm | 1.35-1.95 μm | | BAO/RSD | ~50m H α ELGs
Z~0.7-2.1 | $20m H \alpha ELGs$ $z = 1-2,$ $2m [OIII] ELGS$ $z = 2-3$ | | pixel (arcsec) | 0.13 | 0.12 | | Imaging/
weak lensing
(0 <z<2.)< td=""><td>30-35 gal/arcmin²
1 broad vis. band
550– 900 nm</td><td>68 gal/arcmin²
3 bands
927-2000nm</td></z<2.)<> | 30-35 gal/arcmin ²
1 broad vis. band
550– 900 nm | 68 gal/arcmin²
3 bands
927-2000nm | | SN1a | AD, Cnicago August 2014 | 2700 SN1a $z = 0.1-1.7$ IFU spectroscopy | Spergel, Gehrels et al (WFIRST-AFTA SDT) 2013